Mercury Bioaccumulation in Fish in a Region Affected by Historic Gold Mining: The South Yuba River, Deer Creek, and Bear River Watersheds, California, 1999 By Jason T. May¹, Roger L. Hothem², Charles N. Alpers³, and Matthew A. Law² U.S. GEOLOGICAL SURVEY Open-File Report 00-367 Prepared in cooperation with Bureau of Land Management California State Water Resources Control Board Nevada County Resource Conservation District U.S. Department of Agriculture, Forest Service U.S. Environmental Protection Agency 6231-01 ¹California State University Sacramento Foundation, 6000 J Street, Sacramento, CA 95819-6129 ²U.S. Geological Survey, Western Ecological Research Center, Davis Field Station, One Shields Avenue, Room 278, Kerr Hall, University of California, Davis, CA 95616-5224 ³U.S. Geological Survey, 6000 J Street, Placer Hall, Sacramento, CA 95819-6129 Sacramento, California 2000 COUNTY HEALTH ADVISORY - CARES AND WATER COMPSES # **CONTENTS** | Abstract | . 1 | |---|------| | Introduction | | | Overview of Mercury Use in Historic Gold Mining | . 2 | | Study Background | . 2 | | Human and Wildlife Health Concerns | . 2 | | Purpose and Scope | . 4 | | Acknowledgments | . 5 | | Study Design and Methods | | | Sample Collection and Processing | | | Statistical Methods | | | Laboratory Methods | | | Trace Element Research Laboratory | . 7 | | Frontier Geosciences Laboratory | | | Quality Assurance and Quality Control | . 8 | | Trace Element Research Laboratory | . 8 | | Frontier Geosciences Laboratory | | | Interlaboratory Comparisons for Quality Control | . 9 | | Mercury Concentrations in Fish. | . 9 | | Reservoirs | | | Lake Englebright. | | | Scotts Flat Reservoir | | | Rollins Reservoir. | . 11 | | I also Combine | . 12 | | Lake Combie | . 13 | | Camp Far West Reservoir | . 14 | | Stream Habitats | 15 | | Discussion | . 16 | | Summary and Conclusions | . 17 | | References Cited | . 17 | | Appendix: Sampling site numbers, station names, station numbers, and locations in the South Yuba River, | | | Deer Creek, and Bear River watersheds, California, 1999 | . 30 | | | | | | | | | | | FIGURES | | | | | | | | | 1. Map of South Yuba River, Deer Creek, and Bear River watersheds, California, and locations of | | | historic gold mining | 3 | | 2. Map of fish sampling sites in the South Yuba River, Deer Creek, and Bear River watersheds, | | | California, 1999 | 6 | | 3. Correlation plot of interlaboratory comparisons for mercury concentrations in fish tissue | 9 | | 4. Mercury concentration for fish collected from Lake Englebright, California, 1999. A, In relation to total length. | | | B, In relation to total mass | 10 | | 5. Mercury concentration for fish collected from Scotts Flat Reservoir, California, 1999. A, In relation to total | | | length. B, In relation to total mass | 11 | | 6. Mercury concentration for fish collected from Rollins Reservoir, California, 1999. A, In relation to total length. | | | B, In relation to total mass | 12 | | | | # CONVERSION FACTORS, VERTICAL DATUM, ACRONYMS and ABBREVIATIONS, and CHEMICAL ELEMENTS #### Conversion Factors | Multiply | Ву | To obtaiπ | |-------------------------------|-----------|-----------------------------| | mg/kg (milogram per kilogram) | 0.03200 | ounce (avoirdupois) per ton | | mL (milliliter) | 0.0002642 | 2 gallon | | mm (millimeter) | 0.03937 | inch | | pound (lb) | 0.4536 | kilogram | #### Vertical Datum Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929—a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. ## Acronyms, Abbreviations, and Chemical Notation (additional information given in parentheses) CRV, certified reference value CVAAS, cold vapor atomic-absorption spectroscopy CVAFS, cold vapor atomic-fluorescence spectrometry FDA, Food and Drug Administration FGS, Frontier Geosciences, Incorporated (Seattle, Washington) MDL, method detection limit NRCC, National Research Council of Canada OEHHA, Office of Environmental Health Hazard Assessment QA-QC, quality assurance-quality control RPD, relative percent difference SRM, standard reference material SV, screening value TERL, Trace Element Research Laboratory (College Station, Texas) TSMP, Toxic Substances Monitoring Program EPA, U.S. Environmental Protection Agency USGS, U.S. Geological Survey g, gram lb, pound mL, milliliter mm, millimeter ppm, part per million sp., species (singular) spp., species (plural) to humans who eat fish on a regular basis. Data presented in this report may be useful to local, state, and federal agencies responsible for assessing the potential risks associated with elevated levels of mercury in fish in the South Yuba River, Deer Creek, and Bear River watersheds. ### INTRODUCTION # Overview of Mercury Use in Historic Gold Mining Mercury associated with historic gold mining has likely been contaminating water bodies of the Central Valley, the Sacramento-San Joaquin Delta, and the San Francisco Bay Estuary for the past 150 years. Liquid mercury (quicksilver) was used extensively to aid in the recovery of gold from placer and hard-rock ores (Alpers and Hunerlach, 2000). In California, mercury was mined and refined in the Coast Ranges and then transported to the Sierra Nevada and Klamath and Trinity mountains for use in gold extraction. Churchill (1999) estimated that 26 million lb of mercury were used for the processing of gold in the Sierra Nevada region, mostly during California's historic Gold Rush period (late 1840s to 1880s). A large portion of the mercury used in hydraulic mining of placer ores was lost to the environment; typically, 10 to 30 percent was lost per season of gold processing (Bowie, 1905). Moreover, it is common to find visible quantities of elemental mercury still present in many mining areas of the Sierra Nevada and Trinity Mountains (M.P. Hunerlach, U.S. Geological Survey, oral commun., 2000). # Study Background Preliminary assessments of mercury bioaccumulation in the northwestern Sierra Nevada indicate that the South Yuba River, Deer Creek, and Bear River watersheds are among the areas most severely affected by hydraulic mining and mercury contamination. Investigations by Slotton and others (1997) of mercury concentrations primarily in stream macroinvertebrates and stream fish at 57 sites in five watersheds in the northwestern Sierra Nevada region indicate that most of the highest concentrations of mercury are in the South Yuba River, Deer Creek, and Bear River watersheds. More recent studies in these watersheds report elevated concentrations of mercury and methylmercury in streambed sediments and water samples (Domagalski, 1998; Hunerlach and others, 1999; U.S. Geological Survey, 2000). Additionally, these watersheds contain extensive federal lands with numerous historic gold mines (fig. 1). For this reason, the South Yuba River, Deer Creek, and Bear River watersheds were selected by the U.S. Geological Survey (USGS), the federal land management agencies (the Bureau of Land Management and the U.S. Department of Agriculture's Forest Service), and state and local agencies as high priority areas for detailed studies of the distribution of mercury contamination (Alpers and Hunerlach, 2000). The primary objectives of the overall multiagency investigation of abandoned mine lands in the South Yuba, Deer Creek, and Bear River watersheds are to document the occurrence and distribution of mercury in these watersheds and to identify mercury "hot spots" on federal lands for potential remediation. In April 1999, a team of scientists from the USGS and the cooperating agencies began collecting water, sediment, and biological samples, either directly from historic mine sites or from water bodies proximal to the mine sites, as well as from downstream receiving waters. Although biological samples included predatory aquatic and semiaquatic insects, amphibians, bird eggs, and fish, only the data on total mercury concentrations in fish are presented in this report. ## **Human and Wildlife Health Concerns** Methylmercury (CH₃Hg⁺) is a potent neurotoxin and is one of the most toxic forms of mercury. Human fetuses and young children, as well as wildlife, are most sensitive to methylmercury exposure (Davidson and others, 1998; Wolfe and others, 1998). Human exposure to methylmercury comes almost entirely from consumption of contaminated fish; methylmercury accounts for greater than 95 percent of the total mercury in fish tissue (Bloom, 1992). Because of the known ratio of methylmercury to total mercury in fish tissues, and the high costs associated with methylmercury analyses, the U.S. Environmental Protection Agency (EPA) recommends the analysis of total mercury concentration in fish for reconnaissance studies of water bodies potentially contaminated with mercury (U.S. Environmental Protection Agency, 1995). Levels of mercury contamination in several water bodies in northern California, primarily in the Coast Ranges, the Sacramento-San Joaquin Delta, and the San Francisco Bay, are sufficiently high that public health advisories have been posted for fish consumption (Office of Environmental Health Hazard Assessment, 1999). In California, public health advisories for fish consumption are issued for individual water bodies by the Office of Environmental Health Hazard Assessment (OEHHA), which is part of the California Environmental Protection Agency. Guidance regarding consumption of mercury-contaminated fish is issued by several federal agencies, including the Food and Drug Administration (FDA), the Agency for Toxic Substances and Disease Registry, and the EPA. The FDA's action level for regulating mercury concentrations in commercial fish is 1.0 mg/kg, wet basis, which is equivalent to 1.0 part per million (ppm) (Foulke, 1994).
Both EPA and OEHHA have health riskassessment procedures with associated screening values (SV) for mercury concentrations in fish. An SV is defined as a contaminant concentration associated with the frequent consumption of contaminated fish that may be of human health concern. SVs are not intended to represent levels at which fish consumption advisories should be issued, but rather are levels at which recommendations may be made for more intensive sampling, analysis, or health evaluation efforts. OEHHA uses an SV of 300 parts per billion or 0.30 ppm for mercury concentrations in fish tissue (Brodberg and Pollock, 1999). Critical levels of mercury concentrations in fish for wildlife health are somewhat uncertain, because of differences in the sensitivity of specific species. To date, no official mercury SVs are established for the health of piscivorous wildlife. However, mercury concentrations in fish of 0.30 ppm, and lower, have been commonly associated with adverse wildlife health effects (U.S. Environmental Protection Agency, 1997; Wolfe and others, 1998). ### Purpose and Scope The goals of this project are to investigate and identify "hot spots" for mercury contamination and to evaluate bioaccumulation pathways for mercury in the South Yuba River, Deer Creek, and Bear River watersheds, California. This report describes the data from a reconnaissance survey of mercury concentrations in edible fish tissues, from selected species in these watersheds. Predatory sport fish were targeted for collection from reservoirs and streams. In most reservoirs, largemouth bass (Micropterus salmoides) was the primary target species. Additional sport fish collected from reservoirs included smallmouth bass (Micropterus dolomieu), spotted bass (Micropterus punctulatus), channel catfish (Ictalurus punctatus), bluegill (Lepomis macrochirus), green sunfish (Lepomis cyanellus), and black crappie (Poxomis nigromaculatus). A small number of brown trout (Salmo trutta) and rainbow trout (Oncorhynchus mykiss) were taken from some reservoirs; at stream sites, brown trout and rainbow trout were the only species collected. The collection of a variety of species provides a qualitative insight into processes of mercury bioaccumulation at different trophic positions within a given fish community. The three black bass species (Micropterus spp.) collected in this study are top level predators, but in slightly distinct ecological niches, with diets that include other fish, amphibians, and invertebrates (Moyle, 1976). The bluegill, green sunfish, and black crappie are intermediate predators feeding on invertebrates and small fish. Channel catfish is the only benthic omnivore that was collected in this study. Although both rainbow and brown trout are mostly insectivores in early life stages, brown trout show a greater tendency for piscivory as they mature (Moyle, 1976). Therefore, brown trout are expected to bioaccumulate higher levels of mercury than rainbow trout. Published data for mercury concentrations in fish tissues for the study area report the presence of elevated levels of mercury in fish from some water bodies of the South Yuba River, Deer Creek, and Bear River watersheds (Slotton and others, 1997; State Water Resources Control Board, accessed July 3, 2000). The available data for Lake Englebright in the South Yuba watershed are taken from nine fish samples representing five different species (Slotton and others, 1997). For Rollins Reservoir in the Bear River watershed, available mercury data from the State of California's Toxic Substance Monitoring Program (TSMP) database consist of four fish samples of three different species, and for Camp Far West Reservoir, also in the Bear River watershed, there are existing data for two samples of largemouth bass (State Water Resources Control Board, accessed July 3, 2000). In addition, Hunerlach and others (1999) reported mercury concentrations for five samples of rainbow trout from the Dutch Flat Afterbay in the Bear River watershed. No data on mercury concentrations in fish had previously · been available for Scotts Flat Reservoir in the Deer Figure 2. Fish sampling sites in the South Yuba River, Deer Creek, and Bear River watersheds, California, 1999. Environmental Protection Agency, 1991). Prior to analysis by CVAAS, whole tissue samples were homogenized with a tissumizer in the original sample containers. After freeze-drying, samples were digested with nitric acid, sulfuric acid, potassium permanganate, and potassium persulfate in polypropylene tubes in a water bath at 90–95°C. Before analysis, hydroxylamine hydrochloride was added to reduce excess permanganate, and the samples were brought to volume with distilled, deionized water. Tissue moisture content was determined by the weight loss upon freeze-drying and is expressed as weight percent of the original wet sample. Depending on sample size, either the whole sample or a representative aliquot was frozen, then dried under vacuum until a constant weight was attained. Sample size prior to freeze-drying was typically 5 g. Samples were prepared and dried using plastic materials to minimize potential contamination artifacts that might affect subsequent mercury analysis. # Frontier Geosciences Laboratory Mercury analyses at FGS were performed using cold vapor atomic-fluorescence spectroscopy (CVAFS) using a modification of EPA method 1631 (U.S. Environmental Protection Agency, 1991). Prior to analysis by CVAFS, whole tissue samples were homogenized; for larger fish tissue samples, a food processor was used. For smaller fish tissue samples, homogenization was performed by chopping the fillet with a clean razor blade. Before and after homogenization, blanks were collected to confirm the absence of contamination. After homogenization, a subsample consisting of approximately 0.5 g of wet tissue was digested in a 40-mL borosilicate glass vial. Digestion was accomplished using a hot mixture of 70 percent nitric acid and 30 percent sulfuric acid for a period of approximately 2 hours, after which samples were diluted up to a final volume of 40 mL with a solution of 10 percent bromine chloride. Aliquots of each digestate were analyzed by tin-chloride reduction and dual gold-amalgamation CVAFS. # **Quality Assurance and Quality Control** Both laboratories (TERL and FGS) performed internal quality assurance—quality control (QA—QC) measures. In addition, interlaboratory comparisons were made for numerous fish samples. Both laboratories conducted duplicate, blank, standard reference material (SRM), and spike recovery analyses. # Trace Element Research Laboratory The analyses performed at TERL on samples from individual fish for this study were done in groups of 23, 42, and 66, for a total of 131. In addition, composite analyses were done with the first two groups of samples. Considering all three groups of analyses, 10 of each type of the QA—QC analyses were performed on duplicates, blanks, SRMs, and spike recoveries. The variability of duplicate analyses was compared using the following formula for relative percent difference (RPD): $$RPD = 100 \times \{(m_1 - m_2)/[(m_1 + m_2)/2]\}$$ (1) where m_1 and m_2 are the two measurements being compared. The 10 duplicates had RPD values ranging from 0.27 to 15 percent, with 8 of the 10 values being less than 6 percent. Procedural blanks were analyzed to assure that no analyte was added during the processing of the samples. All blanks analyzed by TERL were within an acceptable range. The SRM used by TERL was dogfish (Squalus sp.) muscle, certified by the National Research Council of Canada (NRCC) as DORM-2, which has a certified reference value (CRV) of 4.64 ppm mercury (dry basis). Analyses of the SRM by TERL ranged from 4.17 to 4.88 ppm with an average value of 4.59 ppm mercury (dry basis), about 99 percent of the CRV. Spike recoveries were done by adding mercury in the amount of about 4.00 to 5.40 ppm (dry basis) to samples in each group of analyses. The spike recoveries for ten such analyses ranged from 90.2 to 110 percent, all within acceptable limits. # Frontier Geosciences Laboratory The analyses at the FGS laboratory were done in two groups, consisting of 31 and 11 individual fish samples. For each group, method blanks were analyzed to estimate the method detection limit (MDL). For the group of 31 samples, six method blanks were analyzed, from which an estimated MDL of 0.00051 ppm (wet basis) was determined. For the group of 11 samples, three method blanks were used to obtain an estimated MDL of 0.00025 ppm (wet basis). A total of three replicate analyses of total mercury in fish tissue were done for the two groups of samples. The RPD values for these replicates ranged from 3.1 to 19.3 percent. Two analytical replicates million (ppm), wet basis, with two significant figures, unless noted otherwise. #### Reservoirs # Lake Englebright Twenty-one fish were collected for this study from Lake Englebright (table 3). Most samples (14) were collected from the South Yuba River arm of the reservoir near the Point Defiance campground (site 5, fig. 2), and the others were taken from the vicinity of Hogsback Ravine, a cove in the lower part of the lake near Englebright Dam (site 6, fig. 2). There were not enough data to test for differences of specific withinlake locations. Fourteen smallmouth bass were collected, including twelve from the South Yuba River arm. The smallmouth bass show a trend of increasing mercury concentration with increasing length and mass (fig. 4). Spearman's rank correlations for the 14 smallmouth bass samples (table 3) indicate significant (alpha = 0.05) relations between mercury concentration and total length (p < 0.001, rho = 0.88) and between mercury concentration and total mass (p < 0.001, rho = 0.94). Mercury concentrations in all 14 smallmouth bass, as well as the 3 spotted bass from Lake Englebright, were higher than OEHHA's screening value (SV) of 0.30 ppm. The geometric mean
mercury concentration for the 14 smallmouth bass samples is 0.63 ppm. Mercury concentrations in the two largemouth bass collected for this study from Lake Englebright, however, were less than 0.30 ppm (fig. 4). Slotton and others (1997) reported a smallmouth bass from Lake Englebright with a mercury concentration of 0.53 ppm, which fits the trend established by data from this study (fig. 4). The largemouth bass reported by Slotton and others (1997) had a mercury concentration of 0.64 ppm (fig. 4). Mercury concentrations reported by Slotton and others (1997) for species not sampled in the current study include 0.47 ppm in one sample of hardhead (*Mylopharodon concephalus*), 0.88 ppm in one sample of common carp (*Cyprinus carpio*), and from 0.41 to 0.89 ppm in five samples of Sacramento sucker (*Catostomus occidentalis*). Figure 4. Mercury concentration for fish collected from Lake Englebright, California, 1999. A, In relation to total length. B, In relation to total mass. Dashed horizontal line at mercury concentration of 0.3 ppm represents a screening value provided by the Office of Environmental Health Hazard Assessment (Brodberg and Pollock, 1999). Blue symbols indicate data from Slotton and others (1997). #### Rollins Reservoir Twenty-eight fish analyses are reported for Rollins Reservoir; 18 samples were collected from the Bear River arm and 10 from the Greenhorn Creek arm (sites 18 and 17 respectively, fig. 2; table 5). There are not enough data to test for within-lake differences between these sampling sites. Fifteen of the 28 samples from Rollins Reservoir contained mercury concentrations greater than 0.30 ppm. Of the Rollins Reservoir samples analyzed for this study, channel catfish had the highest concentrations of mercury; the geometric mean for 13 catfish samples is 0.35 ppm. No clear relation is evident between fish length or mass and mercury concentration in the channel catfish (fig. 6). Spearman's rank correlations indicate nonsignificant (alpha = 0.05) relations between mercury concentration and total length (p = 0.94, rho = -0.02) and between mercury concentration and total mass (p = 0.80, rho = 0.07). In contrast, the seven largemouth bass collected from Rollins Reservoir show a trend of increasing mercury concentration with increasing length and mass (fig. 6). Spearman's rank correlations of these seven bass samples indicate a significant (alpha = 0.05) relation between mercury concentration and total length (p = 0.04, rho = 0.79) and between mercury concentration and total mass (p = 0.01, rho = 0.86). Mercury concentrations in the seven largemouth bass samples ranged from 0.20 to 0.45 ppm with a geometric mean concentration of 0.33 ppm. Seven bluegill samples were analyzed as two composite samples of three fish each, plus one individual sample. The two composite samples of bluegill had mercury concentrations of 0.16 and 0.21 ppm, whereas the individual sample had an anomalously high concentration of 0.41 ppm. A composite sample of three black crappie had a mercury concentration of 0.31 ppm, and four individual brown trout samples had mercury concentrations less than 0.10 ppm. Mercury data for four fish from Rollins Reservoir are reported in the California Toxic Substances Monitoring Program (TSMP) database (State Water Resources Control Board, accessed July 3, 2000). A largemouth bass collected in 1985, somewhat larger in size than the bass collected in this study from Rollins Reservoir, had 0.56 ppm mercury; this concentration is higher than all of the fish analyses for Rollins Reservoir from the current study, including bass and Figure 6. Mercury concentration for fish collected from Rollins Reservoir, California, 1999. A, In relation to total length. B, In relation to total mass. Dashed horizontal line at mercury concentration of 0.3 ppm represents a screening value provided by the Office of Environmental Health Hazard Assessment (Brodberg and Pollock, 1999). Tan symbols indicate data from the State of California's Toxic Substances Monitoring Program (State Water Resources Control Board, 2000); green symbols indicate composite samples from this study. # Camp Far West Reservoir Twenty-one fish analyses are reported from Camp Far West Reservoir; 14 samples were taken from the Bear River arm of the reservoir, and the remaining samples from near the dam (sites 21 and 22 respectively, fig. 2; table 7). There are not enough data to test for within-lake differences. Nineteen of the 21 samples collected from Camp Far West Reservoir had mercury concentrations greater than 0.30 ppm. Mercury concentrations for the 14 spotted bass samples range from 0.58 to 1.5 ppm, and the geometric mean concentration was calculated as 0.92 ppm; 7 of the 14 spotted bass had mercury concentrations greater than or equal to 1.0 ppm. The 14 spotted bass samples from Camp Far West Reservoir show weak, apparent positive relations for mercury concentration in relation to length and mass (fig. 8); however, Spearman's rank correlations for these samples indicate nonsignificant (alpha = 0.05) relations between mercury concentration and total length (p = 0.09, rho = 0.46) and between mercury concentration and total mass (p = 0.17, rho = 0.39). In addition, the three channel catfish collected from Camp Far West Reservoir had mercury concentrations between 0.51 and 0.75 ppm. Data on two largemouth bass samples, one collected in 1987 and the other in 1990, are reported in the TSMP database (State Water Resources Control Board, accessed July 3, 2000). These samples had mercury concentrations of 0.40 and 0.65 ppm, respectively, and they were generally smaller than the largemouth and spotted bass samples collected for this study (fig. 8). Figure 8. Mercury concentration for fish collected from Camp Far West Reservoir, California, 1999. *A*, In relation to total length. *B*, In relation to total mass. Dashed horizontal line at mercury concentration of 0.3 ppm represents a screening value provided by the Office of Environmental Health Hazard Assessment (Brodberg and Pollock, 1999). Solid horizontal line at mercury concentration of 1.0 ppm indicates the Food and Drug Administration (FDA) action level for commercial fish. Tan symbol indicates data from the State of California's Toxic Substances Monitoring Program (State Water Resources Control Board, 2000); green symbol indicates composite sample from this study. ### DISCUSSION Numerous studies indicate that mercury bioaccumulates in fish muscle tissue and that mercury concentrations typically increase with increasing fish size and age (Phillips and others, 1980; Lange and others, 1993; Driscoll and others, 1994; Munn and Short, 1997: Neumann and others, 1997: Stafford and Hayes, 1997; Neumann and Ward, 1999). Considering all reservoir fish collected in this study, the best correlation between increasing size and mercury concentration for an individual species from a specific waterbody was found in smallmouth bass from Lake Englebright (fig. 4). Rollins Reservoir (fig. 6) and Camp Far West Reservoir (fig. 8) were the other reservoirs with positive correlations for mercury concentration in relation to increasing size for specific species of bass (Micropterus spp.). It is difficult to compare mercury concentrations among the three bass species from the different reservoirs sampled in this study because the total number of samples from each reservoir was relatively small, each species of bass was not represented in each reservoir, and the size range of bass was different in each reservoir. Nevertheless, some general characteristics are apparent when the mercury data for all bass (Micropterus spp.) are plotted as a function of fish length and mass (fig. 10). The highest mercury concentrations were found in spotted bass collected from Camp Far West Reservoir and in largemouth bass collected from Lake Combie (fig. 10; table 9). Considering all of the bass data together, Scotts Flat Reservoir is the only reservoir site for which the data do not follow a general trend of increasing mercury concentration with increasing size. Slotton and others (1997) investigated many of the streams of the northwestern Sierra Nevada region and identified the Yuba River and Bear River watersheds as problematic areas for mercury bioaccumulation in the food chain. Their study primarily focused on invertebrates and fish from stream habitats, with relatively few fish samples collected from the reservoirs in these watersheds. The data from the present study adds to the knowledge of the distribution of mercury concentrations in fish in these watersheds, and supports the conclusions of Slotton and others (1997) that the South Yuba River, Deer Creek, and Bear River watersheds have elevated concentrations of bioavailable mercury. The data presented in this report contribute to a better understanding of the occurrence and distribution of mercury and methylmercury in the South Yuba River, Deer Creek, and Bear River watersheds. Results from the current study suggest the need for investigations of reservoirs in other Sierra Nevada foothill watersheds that have had similar historic gold mining activities. Figure 10. Mercury concentration for all bass (*Micropterus spp.*) samples collected from reservoirs in the South Yuba River, Deer Creek, and Bear River watersheds, California, 1999. *A*, In relation to total length. *B*, In relation to total mass. Dashed horizontal line at mercury concentration of 0.3 ppm represents a screening value provided by the Office of Environmental Health Hazard Assessment (Brodberg and Pollock, 1999). Solid horizontal line at mercury concentration of 1.0 ppm indicates the Food and Drug Administration (FDA) action level for commercial fish. - Geological Survey Toxic Substances Hydrology Program — Proceedings of the Technical Meeting, Charleston, South Carolina, March 8-12, 1999: U.S. Geological Survey Water-Resources Investigations Report 99-4018B, v. 2, p. 179-190. - Lange, T.R., Royals, H.E.,
and Connor, L.L., 1993, Influence of water chemistry on mercury concentrations in largemouth bass from Florida lakes: Transactions of the American Fisheries Society, v. 122, no. 1, p. 74-84. - Lehman, E.L., 1975, Nonparametrics, statistical methods based on ranks: Oakland, Calif., 457 p. - Long, K.R., De Young, J.H., Jr., and Ludington, S.D., 1998, Database of significant deposits of gold, silver, copper, lead, zinc in the United States: U.S. Geological Survey Open-File Report 98-206A, 33 p. - Moyle, P.B., 1976, Inland fishes of California: Berkeley, Calif., University of California Press, 405 p. - Munn, M.D., and Short, T.M., 1997, Spatial heterogeneity of mercury bioaccumulation by walleye in Franklin D. Roosevelt Lake and the upper Columbia River, Washington: Transactions of the American Fisheries Society, v. 126, no. 3, p. 477-487. - Neumann, C.M., Kauffmann, K.W., and Gilroy, D.J., 1997, Methylmercury in fish from Owyhee Reservoir in southeast Oregon: Scientific uncertainty and fish advisories: The Science of the Total Environment, v. 204, по. 3, р. 205-214. - Neumann, R.M., and Ward, S.M., 1999, Bioaccumulation and biomagnification of mercury in two warmwater fish communities: Journal of Freshwater Ecology, v. 14, no. 4, p. 487-497. - Office of Environmental Health Hazard Assessment, 1999, California Sport Fish Consumption Advisories, 1999: Sacramento, California, 9 p, accessed September 7, 2000 at URL http://www.oehha.ca.gov/fish/nor_cal/ - Phillips, G.R., Lenhart, T.E., and Gregory, R.W., 1980, Relation between trophic position and mercury concentration accumulation among fishes from the - Tongue River Reservoir, Montana: Environmental Research, v. 22, p. 73-80. - Slotton, D.G., Ayers, S.M., Reuter, J.E., and Goldman, C.R., 1997, Gold mining impacts on food chain mercury in northwestern Sierra Nevada streams: Appendix B in Larry Walker Associates, 1997, Sacramento River watershed mercury control planning project: report for the Sacramento Regional County Sanitation District, - Stafford, C.P., and Hayes, T.A., 1997, Mercury concentrations in Maine sport fishes: Transactions of the American Fisheries Society, v. 126, no. 1, p. 144-152. - State Water Resources Control Board, Toxic Substances Monitoring Program data base for years 1978-1996, accessed July 3, 2000 at URL http:// www.swrcb.ca.gov/programs/smw/index.html - Wolfe, M.F., Schwarzbach, S. and Sulaiman, R.A., 1998, Effects on mercury on wildlife-A comprehensive review: Environmental Toxicology and Chemistry, v. 17, no. 2, p. 146-160. - U.S. Environmental Protection Agency, 1991, Methods for the determination of metals in environmental samples: U.S. Environmental Protection Agency, Office of Research and Development, Environmental Monitoring Systems Laboratory, EPA- PA/600 4-91-010, 293 p. - —1995. Guidance for assessing chemical contaminant data for use in fish advisories. Volume 1, Fish sampling and analysis (2nd ed.): U.S. Environmental Protection Agency, office of Water, EPA823-R-95-007, variously paged. - -1997, Mercury study report to Congress: U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards and Office of Research and Development, v. 1-8, EPA-452/R-97-009. - U.S. Geological Survey, 2000, Mercury data for water and sediment from the Dutch Flat Mining District, California, accessed July 3, 2000 at URL http:// ca.water.usgs.gov/valley/dutch Table 1. Fish sampling sites in the South Yuba River, Deer Creek, and Bear River watersheds, California, 1999, including report site number and collection dates [Report site number refers to figure 2. Site name, abbreviated version of official USGS station name listed in the Appendix. mm/dd/yy, month/day/year] | Report
site number | Site name | Collection date(s)
(mm/dd/yy) | |--|---|----------------------------------| | | South Yuba River Watershed | | | I | South Yuba River near Emigrant Gap ¹ | 10/1/99 | | 2 | Humbug Creek above Falls | 9/4/99 | | 3 | Humbug Creek below Falls | 9/4/99 | | 4 | South Yuba River near Edwards Crossing | 9/29/99 | | 5 | Lake Englebright (South Yuba arm) | 9/16/99 | | 6 | Lake Englebright (Hogsback Ravine) | 9/17/99 | | | Deer Creek Watershed | | | 7 | Deer Creek above Scotts Flat Reservoir | 10/6/99 | | 8 | Scotts Flat Reservoir | 9/7–8/99 | | 9 | Deer Creek near Willow Valley Road | 10/6/99 | | 10 | Little Deer Creek at Pioneer Park | 10/6/99 | | | Bear River Watershed | | | 11 | Bear River at Hwy 20 ¹ | 8/26/99 | | . 12 | Bear River above Dutch Flat | 10/8/99 | | 13 | Bear River below Dutch Flat | 10/8/99 | | 14 | North Fork of Steephollow Creek | 8/26/99 | | ļ5 | Greenhorn Creek above Buckeye Drain | 9/30/99 | | Í,6 | Missouri Canyon | 9/1/99 | | 17 | Rollins Reservoir (Greenhorn Creek arm) | 9/14/99 | | 18 | Rollins Reservoir (Bear River arm) | 9/15/99 | | 19" | Bear River at Dog Bar Road | 9/23/99 | | 14
15
16
17
18
19
20
21
22 | Lake Combie | 9/10-11/99 | | 21' | Camp Far West Reservoir (Bear River arm) | 9/22/99 | | 22 | Camp Far West Reservoir (at dam) | 9/21/99 | ¹ Sampling sites upstream of known gold mining effects. Table 3. Data for fish collected from Lake Englebright, California, 1999, including common name, mercury concentrations, moisture content of fillet tissue, gender, total length, and total mass [ID, identification code; Hg, mercury; ppm, parts per million; %, percent; Gender: F, female; M, male; mm, millimeter; B, gram] | | Samole | Common | Tissue | Total | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | Total | Total | |---|--------|-----------------|--------------------|-----------|---------------------------------------|---|--------|----------------|-------------| | Sampling location | Ē | пате | sample
mass (g) | (ppm dry) | (%) | (ppm wet) | Gender | length
(mm) | mass
(g) | | Lake Englebright (South Yuba River arm) | F-052 | Green sunfish | 5.10 | 0.36 | 79.0 | 0.08 | M | 185 | 123 | | Lake Englebright (South Yuba River arm) | F-053 | Green sunfish | 4.16 | 0.55 | 78.9 | 0.12 | M | 175 | 106 | | Lake Englebright (South Yuba River arm) | R-122 | Smallmouth bass | 10.70 | 2.3 | 75.5 | 0.56 | Ŀ | 304 | 327 | | Lake Englebright (South Yuba River arm) | R-123 | Smallmouth bass | 10.29 | 2.4 | 78.1 | 0.53 | 江 | 305 | 326 | | Lake Englebright (South Yuba River arm) | R-124 | Smallmouth bass | 10.41 | 3.1 | 81.0 | 0.58 | M | 311 | 369 | | Lake Englebright (South Yuba River arm) | R-125 | Smallmouth bass | 10.29 | 2.7 | 79.5 | 0.55 | M | 312 | 350 | | Lake Englebright (South Yuba River arm) | R-126 | Smallmouth bass | 10.16 | 3.2 | 79.5 | 99.0 | Ĭ. | 313 | 394 | | Lake Englebright (South Yuba River arm) | R-127 | Smallmouth bass | 10.29 | 2.5 | 77.3 | 0.57 | ĽĽ, | 314 | 381 | | Lake Englebright (South Yuba River arm) | R-128 | Smallmouth bass | 10.47 | 2.3 | 77.1 | 0.53 | Ţ. | 314 | 345 | | Lake Englebright (South Yuba River arm) | R-129 | Smallmouth bass | 10.66 | 3.2 | 77.4 | 0.72 | Z | 328 | 453 | | Lake Englebright (South Yuba River arm) | R-130 | Smallmouth bass | 10.70 | 3.3 | 78.5 | 0.70 | M | 328 | 408 | | Lake Englebright (South Yuba River arm) | R-131 | Smallmouth bass | 10.54 | 3.3 | 76.5 | 0.77 | Z | 335 | 432 | | Lake Englebright (South Yuba River arm) | R-132 | Smallmouth bass | 10.67 | 3.9 | 78.4 | 0.84 | Z | 347 | 490 | | Lake Englebright (South Yuba River arm) | R-133 | Smallmouth bass | 10.66 | 4.0 | 76.3 | 96.0 | ᅜ | 358 | 487 | | Lake Englebright (Hogsback Ravine) | F-059 | Smallmouth bass | 10.29 | 2.3 | 78.2 | 0.50 | Z | 285 | 283 | | Lake Englebright (Hogsback Ravine) | F-060 | Smallmouth bass | 16.43 | 2.4 | 79.1 | 0.50 | Σ | 305 | 347 | | Lake Englebright (Hogsback Ravine) | F-054 | Largemouth bass | 15.41 | 0.74 | 79.4 | 0.15 | Z | 295 | 334 | | Lake Englebright (Hogsback Ravine) | F-055 | Largemouth bass | 15.30 | 1.3 | 78.7 | 0.27 | Ľr., | 312 | 453 | | Lake Englebright (Hogsback Ravine) | F-056 | Spotted bass | 10.01 | 1.7 | 78.6 | 0.37 | Ľ, | 360 | 510 | | Lake Englebright (Hogsback Ravine) | F-057 | Spotted bass | 10.01 | 1.5 | 77.8 | 0.34 | ഥ | 351 | 500 | | Lake Englebright (Hogsback Ravine) | F-061 | Spotted bass | 10.16 | 1.8 | 78.6 | 0.38 | ľΉ | 317 | 252 | Sample IDs beginning with "F" represent individual samples from the left fillet of the fish; IDs with "R" represent individual samples from right fillet of the fish. Table 5. Data for fish collected from Rollins Reservoir, California, 1999, including common name, mercury concentrations, moisture content in fish tissue, gender, total length, and total [ID, identification code; Hg, mercury; ppm, parts per million; %, percent; Gender: F, female; M, male; —, undetermined; mm, millimeters; g, grams] | | | | | | | ; | • | | | |---|------------|-----------------|--------------------|-----------|----------|-----------|--------|----------------|-------------| | Samuling (gration | | | Tissue | Total Ho | Moisture | Total Ho | | Total | Total | | Gundan Sundan | Sampte ID. | сомноп паме | sample
mass (g) | (ppm dry) | (%) | (ppm wet) | Gender | length
(mm) | mass
(q) | | Rollins Reservoir (Bear River arm) | R-002 | Brown trout | 25.29 | 0.19 | 78.7 | 0.04 | | 284 | 101 | | Rollins Reservoir (Bear River arm) | R-003 | Brown trout | 23.80 | . 0.42 | 80.5 | 0.08 | ļ | 784 | 221 | | Rollins Reservoir (Bear River arm) | R-004 | Brown trout | 25.55 | 0.43 | 78,8 | 0,09 | 1 | 269 | 203 | | Rollins Reservoir (Bear River arm) | F-001 | Brown trout | 15.57 | 0.11 | 79.2 | 0.02 | İ | 292 | 239 | | Rollins Reservoir (Bear River arm) | R-008 | Channel catfish | 137.04 | 1.6 | 73.3 | 0.43 | | 555 | 1.786 | | Rollins Reservoir (Bear River arm) | R-013 | Channel catfish | 113.93 | 2.2 | 77.4 | 0.51 | ł | 569 | 2.202 | | Rollins Reservoir (Bear River arm) | R-014 |
Channel catfish | 115.27 | 1.7 | 76.6 | 0.40 |] | 555 | 1.673 | | Rollins Reservoir (Bear River arm) | R-015 | Channel catfish | 103.58 | 1.1 | 74.4 | 0.28 | 1 | 540 | 1.446 | | Rollins Reservoir (Bear River arm) | R-016 | Channel catfish | 82.71 | 1.3 | 74.1 | 0.35 | ΙĽ | 545 | 1 446 | | Rollins Reservoir (Bear River arm) | R-017 | Channel catfish | 102.16 | 1.7 | 76.9 | 0.38 | × | 535 | 1,485 | | Kollins Keservoir (Bear Kiver arm) | R-018 | Channel catfish | 81.75 | 2.3 | 80.3 | 0.45 | | 515 | 1,456 | | Rollins Reservoir (Bear River arm) | R-019 | Channel catfish | 90.53 | 1.4 | 70.6 | 0.42 | Σ | 521 | 1,304 | | Rollins Reservoir (Bear River arm) | R-020 | Channel catfish | 87.75 | 1.1 | 75.9 | 0.27 | M | 490 | 1,153 | | Rollins Reservoir (Bear River arm) | F-004 | Channel catfish | 40.02 | 0.56 | 71.3 | 0.16 | i | 585 | 2,389 | | Rollins Reservoir (Bear River arm) | F-005 | Bluegill | 5.14 | 2.0 | 79.7 | 0.41 | | 193 | 138 | | Rollins Reservoir (Bear River arm) | C-003 | Bluegill | 5.04 | 0.99 | 79.1 | 0.21 | 1 | 161 | 94 | | Rollins Reservoir (Bear River arm) | F-002 | Largemouth bass | 20.07 | 1.4 | 78.5 | 0.30 | M | 294 | 336 | | Rollins Reservoir (Bear River arm) | F-003 | Largemouth bass | 20.16 | 0.93 | 78.4 | 0.20 | ſŗ, | 245 | 206 | | Rollins Reservoir (Greenhorn Creek arm) | C-021 | Black crappie | 10.46 | 1.4 | 78.6 | 0.31 | - | 263 | 304 | | Rollins Reservoir (Greenhorn Creek arm) | C-022 | Bluegill | 3.05 | 0.77 | 79.9 | 0.16 | 1 | 157 | 75 | | Rollins Reservoir (Greenhorn Creek arm) | F-047 | Largemouth bass | 12.80 | 2.2 | 79.1 | 0.45 | Ľ. | 303 | 391 | | Rollins Reservoir (Greenhorn Creek arm) | F-048 | Largemouth bass | 20.13 | 2.1 | 78.5 | 0.44 | Ŀ | 347 | 640 | | Rollins Reservoir (Greenhorn Creek arm) | R-112 | Largemouth bass | 10.23 | 1.6 | 79.8 | 0.33 | ഥ | 259 | 259 | | Rollins Reservoir (Greenhorn Creek arm) | R-113 | Largemouth bass | 10.08 | 1.3 | 78.9 | 0.28 | M | 265 | 239 | | Rollins Reservoir (Greenhorn Creek arm) | R-114 | Largemouth bass | 10.08 | 1.7 | 78.1 | 0.37 | M | 291 | 321 | | Rollins Reservoir (Greenhorn Creek arm) | F-049 | Channel catfish | 28.39 | 1.2 | 78.6 | 0.25 | × | 434 | 772 | | Rollins Reservoir (Greenhorn Creek arm) | F-050 | Channel cutfish | 35.12 | 1.8 | 73.6 | 0.48 | M | 485 | 1,047 | | Rollins Reservoir (Greenhorn Creek arm) | F-051 | Channel catfish | 40.37 | 1.2 | 74.0 | 0.32 | M | 625 | 2,544 | ¹Sample IDs beginning with "C" represent composite samples of three fish; corresponding tissue sample weight, total length, and mass values for composites represent arithmetic means; IDs with "F" represent individual samples from right fillet of the fish; IDs with "R" represent individual samples from right fillet of the fish; IDs with "R" represent individual samples from right fillet of the fish. Table 7. Data for fish collected from Camp Far West Reservoir, California, 1999, including common name, mercury concentrations, moisture content in fish tissue, gender, total length, and total mass [ID, identification code; Hg, mercury; ppm, parts per million; %, percent; Gender: F, female; M, male; —, undetermined; mm, millimeter; g, gram] | | • | | Tissue | Total Ho | Moietura | Total Ha | | Total | Total | |--|-----------|-----------------|--------------------|-----------|----------|-----------|---------------|----------------|-------------| | Sampring tocarron | Sample ID | Common name | sample
mass (g) | (ppm dry) | (%) | (bbm wet) | Gender | length
(mm) | mass
(g) | | Camp Far West Reservoir (at dam) | C-031 | Bluegill | 3.23 | 1.2 | 80.8 | 0.22 | | 175 | 92 | | Camp Far West Reservoir (at dam) | F-067 | Largemouth bass | 20.29 | 3.8 | 78.9 | 0.81 | ī | 387 | 751 | | Camp Far West Reservoir (at dam) | F-068 | Spotted bass | 20.57 | 3.7 | 78.1 | 08.0 | ¥ | 409 | 792 | | Camp Far West Reservoir (at dam) | F-069 | Spotted bass | 20.60 | 3.9 | 77.6 | 0.88 | M | 377 | 617 | | Camp Far West Reservoir (at dam) | R-161 | Spotted bass | 15.26 | 3.5 | 78.5 | 0.76 | Σ | 315 | 356 | | Camp Far West Reservoir (at dam) | R-162 | Spotted bass | 15.46 | 0.9 | 79.1 | [13] | Ľ. | 345 | 439 | | Camp Far West Reservoir (at dam) | R-163 | Spotted bass | 15.42 | 3.3 | 7.67 | .99.0 | ţ <u>r.</u> , | 349 | 482 | | Camp Far West Reservoir (Bear River arm) | F-062 | Spotted bass | 20.75 | 4.5 | 77.6 | 7 0.1 | M | 401 | 702 | | Camp Far West Reservoir (Bear River arm) | F-063 | Spotted bass | 20.68 | 5.7 | 78.0 | 1.2 | M | 426 | 935 | | Camp Far West Reservoir (Bear River arm) | F-064 | Spotted bass | 20.79 | 6.5 | 76.3 | 1.5 | × | 455 | 1,244 | | Camp Far West Reservoir (Bear River arm) | R-144 | Spotted bass | 13.17 | 4.8 | 78.5 | 70.1 | ഥ | 324 | 341 | | Camp Far West Reservoir (Bear River arm) | R-145 | Spotted bass | 13.13 | 3.2 | 78.7 | 0.68 | ഥ | 330 | 453 | | Camp Far West Reservoir (Bear River arm) | R-146 | Spotted bass | 13.13 | 2.8 | 7.67 | 0.58 | ţ <u>r</u> , | 343 | 472 | | Camp Far West Reservoir (Bear River arm) | R-147 | Spotted bass | 15.50 | 5.0 | 78.1 | | î. | 346 | 483 | | Camp Far West Reservoir (Bear River arm) | R-148 | Spotted bass | 15.60 | 5.4 | 78.3 | 1.2 | 1 | 353 | 516 | | Camp Far West Reservoir (Bear River arm) | R-149 | Spotted bass | 15.63 | 4.2 | 81.5 | -LL-0 | Ē. | 359 | 236 | | Camp Far West Reservoir (Bear River arm) | F-065 | Bluegill | 2.73 | -: | 79.2 | 0.23 | M | 159 | 72 | | Camp Far West Reservoir (Bear River arm) | F-066 | Bluegill | 2.83 | 1.8 | 80.8 | 0.34 | Σ | 191 | 9/ | | Camp Far West Reservoir (Bear River arm) | R-141 | Channel catfish | 25.20 | 3.2 | 80.5 | 0.62 | M | 437 | 737 | | Camp Far West Reservoir (Bear River arm) | R-142 | Channel catfish | 25.21 | 2.7 | 81.2 | 0.51 | M | 468 | 840 | | Camp Far West Reservoir (Bear River arm) | R-143 | Channel catfish | 25.22 | 3.6 | 79.2 | 0.75 ″ | M | 479 | 812 | | | | | | | | | | | | ¹Sample IDs beginning with "C" represent composite samples of three fish; corresponding tissue sample mass, total length, and mass values for composites represent arithmetic means; IDs with "F" represents individual samples from the left fillet of the fish; IDs with "R" represents individual samples from the fish. Table 8. Data for stream fish collected from South Yuba River, Deer Creek, and Bear River watersheds, California, 1999, including common name, mercury concentration, moisture content in fish tissue, gender, total length, and total mass—Continued | Sampling Location | Commits (D) | | Tissue | Total Ho | Moisture | Total Ro | | Total | Tatal | |------------------------------------|-------------|-----------------|--------------------|-----------|----------|-----------|------------|----------------|-------------| | | odenijus to | | sample
mass (g) | (ppm dry) | (%) | (ppm wet) | Gender | Jength
(MM) | mass
(n) | | Bear River at Hwy 202 | R-077 | Brown trout | 5.36 | 0.34 | 76.3 | 0.08 | M | 3,45 | 190 | | Bear River above Dutch Flat | F-007 | Brown front | 15.25 | 30.0 | | 20.0 | Ξ ; | 707 | 190 | | Bear River above Dutch Flat | E-008 | Dainhour trout | | 05.0 | 7.07 | 0.00 | Σ | 416 | 821 | | Rear River shove Dutch Fire | 000-1 | Mailibow Libili | 10.17 | 0.52 | 8.17 | 0.12 | <u>[T.</u> | 263 | 183 | | Boor Distance boose Durch Har | F-009 | Kainbow trout | 9.20 | 0.99 | 79.8 | 0.20 | M | 253 | 180 | | Deen Niver above Dutch Fills | F-010 | Rainbow trout | 4.27 | 0.92 | 79.7 | 0.19 | | 220 | 92 | | Bear Kiver below Dutch Hat | C-006 | Rainbow trout | 5.10 | 0.36 | 77.9 | 0.08 | ١ | 210 | 110 | | Bear River below Dutch Flat | F-011 | Brown trout | 15.36 | 0.97 | 76.2 | 0.23 | Σ | 350 | 277 | | Bear River below Dutch Flat | · F-012 | Rainbow trout | 5.10 | 0.30 | 77.2 | 0.07 | : ≥ | 73.1 |) N N | | Bear River below Dutch Flat | F-013 | Rainbow trout | 5.33 | 0.33 | 777 | 70.0 | : Z | 220 | 1,10 | | North Fork of Steephollow Creek | F-024 | Rainbow trout | 5.14 | 0.61 | 76.9 | 0.0 | E > | 000 | 105 | | North Fork of Steephollow Creek | F-025 | Rainbow trout | 5.57 | 0.89 | 78.4 | 01.0 | Ē | 086 | 10.7 | | Greenhorn Creek above Buckeye Hill | C-007 | Rainbow trout | 4.25 | 1.1 | 78.9 | 0.22 | • | 213 | 3 6 | | Missouri Canyon | F-023 | Rainbow trout | 2.00 | 0.96 | 78.9 | 0.20 | × | 147 | . E. | | Bear River at Dog Bar Road | F-016 | Rainbow trout | 10.63 | 1.8 | 78.4 | 0.38 | Ţ | 30.5 | 106 | | Bear River at Dog Bar Road | F-017 | Brown trout | 15.09 | 1.8 | 76.2 | 0.43 | ĮT. | 330 | 390 | | L Bear River at Dog Bar Road | F-018 | Brown trout | 15.15 | 1.8 | 77.2 | 0.40 | ш, | 335 | 401 | Sample IDs beginning with "C" represent composite samples of three fish; corresponding tissue sample mass, total length, and mass values for composites represent arithmetic means; IDs with "F" represents individual samples from the left fillet of the fish; IDs with "R" represents individual samples from right fillet of the fish. 2 Reference sites upstream from known historic gold mines. Appendix. Sampling site numbers, station names, station numbers, and locations in the South Yuba River, Deer Creek, and Bear River watersheds, California, 1999 [Report site number refer numbers to figure 2 and table 1; deg, degrees; min, minutes; sec, seconds; latitude and longitude referenced to NAD 83; NAD 83, North American Datum 1983; USGS, U.S. Geological Survey. All latitude values are north of the equator all longitude values are west of the central meridian] | | ייייני ביייני ליייני איני איני איני איני איני אי | or are central mentaling | | | |--------
---|--------------------------|-----------------------------------|------------------------------------| | Report | | | Sila | Cito | | site | USGS station name | USGS station number | Jake
latitude
(deg min sec) | Sile
langitude
(deg min sec) | | | South Yuba River Watershed | | | | | | South Yuba River at Eagle Lakes Road near Emigrant Gap, California | 391948120342201 | 30"10'57" | 12082346 | | 7 | Humbug Creek above Falls near Nevada City, California | 300063100660001 | 10000 | ורת היים מעז
מינים מעזי | | | Hurrhur Creat balance Ealls account of the Control | 10675071750765 | .71.17 66 | 120 55'24" | | י ר | THATTOUR CICCAL DOLOW FAILS INCAT INCOME CITY, CALIFORNIA | 392040120553701 | 39,20,47" | 120 55'37" | | 4 | South Yuba Kiver near Edwards Crossing near Nevada City, California | 391949120585001 | 39°19′49″ | 120°59′02″ | | ٧٦ | Lake Englebright, South Yuba Arm at Point Defiance Campground near Bridgeport, California | 391743121122401 | 39"17'47" | 191"197" | | 9 | Lake Englebright at Hogsback Ravine near Smartville, California | 391442121163001 | 39°14'43" | 121"16'36" | | | Door Crush Waterchad | | | | | 7 | Deer Creek Unstream of Scotts Flat Reservoir at Sommill near Noverdo City. California | | | 9 | | | Court Figure 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 391/45120531201 | 39 1744" | 120 53'11" | | • | Sculs right reservoir finer South Shore near Nevada City, California | 391716120540701 | 39 17′24″ | 120"54'00" | | ر
ب | Deer Creek near Willow Valley Road near Nevada City, California | 391602121000901 | 39"16'04" | 121"00'06" | | 2 | Little Deer Creek at Pioneer Park near Nevada City, California | 391534121003101 | 39 15'34" | 121 00'37" | | | | | | | | | Bear River Watershed | | | | | = | Bear River at Highway 20 near Emigrant Gap, California | 391823120404101 | 39 18′23″ | 120"40'46" | | 12 | Bear River below Drum Afferbay near Dutch Flat, California | 391513120463101 | 39"15'12" | 120'46'33" | | 13 | Bear River below Dutch Flat Afterbay near Dutch Flat, California | 11421790 | 39"12'49" | 120°50′45″ | | 4 | North Fork of Steephollow Creek near Blue Canyon, California | 391642120464701 | 39"16'45" | 120'46'54" | | 15 | Greenhorn Creek above Buckeye Drain near Nevada City, California | 391437120541201 | 39°14′40″ | 120°54′12″ | | 91 | Missouri Canyon near Dutch Flat, California | 391259120535801 | 39°12′59″ | 120°53′59″ | | 17 | Rollins Reservoir First Cove Greenhorn Creek arm near Chicago Park, California | 391000120564301 | 39"10'05" | 120°56′43″ | | 18 | Rollins Reservoir Bear arm near Chicago Park, California | 390956120542501 | 39"10'06" | 120"54'30" | | 19 | Bear River at Dog Bar Road near Weimar, California | 390346121000701 | 39 0346" | 121 00'09" | | 20 | Lake Combie upper cove by Gravel Mine near Higgins Corner, California | 390148121014701 | 39,00,38" | 121 03'31" | | 7 | Camp Far West Reservoir upper Bear River arm near Wheatland. California | 390203121162701 | 39"01'41" | 121"15'05" | | 22 | Camp Far West Reservoir at dam near Wheatland, California | 390304121184801 | 39 03 03 " | 121"18'57" | | | | | | |